

Hurricane Matthew

Advisory #37A Briefing
1030 am EDT Friday October 07, 2016

Disclaimer: The information contained within this briefing is time-sensitive, do not use beyond 6 hours after the issuance

Next Webinar Update: This afternoon, e-mail to follow

Conditions: 11 AM Thursday

- ❑ **Hurricane Warning** entire coast, Atlantic waters, Charleston Harbor and Dorchester County
- ❑ **Tropical Storm Warning** ALL other land areas/counties
- ❑ **Flash Flood Watch** ALL areas

Advisory: 11 AM October 7

Max Winds:	120 mph (CAT 3)
Location:	205 miles SSE of Savannah, GA
Movement:	north-northwest at 12 mph
Pressure:	947mb/ 27.97 inches

Tropical Warnings As Of Friday Morning

Current Watches, Warnings, and Advisories

Headlines

- Hurricane Warning**
All coastal counties including Dorchester County AND Atlantic waters, (including Charleston Harbor)
- Tropical Storm Warning** all other land areas

Flash Flood Watch Remains In Effect All Areas

Headline

Flash Flood Watch entire area

Main Points As Of Thursday Evening

Dangerous Hurricane Matthew continues to approach the SE U.S. Coast

High Wind : Tropical Storm force (40-73 mph) winds expected; hurricane force (74 mph or greater) gusts likely along the coast, sustained hurricane force winds possible at the coast

Surge/Inundation: Life-threatening inundation possible. Inundations up to 6 to 9 feet above ground GA, and 4 to 8 feet above ground SC coast with isolated higher amounts

Flooding Rainfall: Highest storm totals of 8 to 14 inches possible, with locally higher amounts especially Charleston tri-county south down the SC and GA coast. Lesser but still locally excessive amounts up to 6 inches farther inland

Tornado/Waterspout: Elevated risk for isolated tornadoes/waterspouts along and east of I-95

Marine: Hurricane force winds expected, especially beyond 20 nm Friday night and Saturday with seas generally 15-20 feet with 20 nautical miles of the coast and 20 to 30 feet from 20-60 nautical miles off the coast

Mathew Potential Impact Summary (Track Dependent)

Greatest Expected Impacts

High Wind

**Surge/
Inundation**

**Flooding
Rainfall**

**Tornado/
Waterspout**

Marine

High Winds: Impacts

Max Wind Threat: **Extreme**

- ❑ Sustained tropical storm force winds with hurricane force wind gusts (74 mph+) likely along the immediate coast, highest in rain bands
- ❑ Possible sustained hurricane force winds along immediate coast, especially in SC
- ❑ Sustained tropical storm force winds in the extreme impact area and possibly high impact area could last 24 to 30 hours

Potential Impacts:

- ❑ Refer to next slide for detailed description of the impact

Timing:

- ❑ Tropical storm force wind/wind gusts will expand northward this afternoon/evening

High Wind Potential Impact Categories/Definitions

Extreme	Preparations should be made for the threat of catastrophic wind damage. If realized, expect structural damage to buildings, with some having complete wall and roof failures. Complete destruction of mobile homes. Numerous large signs and trees blown down. Numerous roads impassable due to large debris. Bridges and other access routes to/from barrier islands suffer damage and become impassable. Widespread power outages. Descriptions are consistent with damage caused by major hurricane force winds of Category 3, 4, or 5 intensity (e.g., sustained winds 111 mph or greater) in hardest hit places.
High	Preparations should be made for the threat of major wind damage. If realized, expect significant damage to roofing material, siding, doors, fences, and windows of buildings, but with some occurrences of structural damage. Considerable damage to mobile homes. Many large signs and trees blown down with further damage to standing trees. Many roads impassable due to large debris. Several bridges and other access routes to/from barrier islands suffer damage and become impassable. Widespread power outages. Descriptions are consistent with damage caused by strong hurricane force winds of Category 2 intensity (e.g., sustained winds 96 to 110 mph) in hardest hit places.
Moderate	Preparations should be made for the threat of moderate wind damage. If realized, expect significant damage to mobile homes, especially if unanchored. Some damage to roofing material, siding, doors, fences, and windows of buildings. Several large signs and trees blown down, especially shallow-rooted and diseased trees. Some roads impassable due to large debris. Scattered power outages, but widespread in areas with above ground lines. Descriptions are consistent with damage caused by hurricane force winds of Category 1 intensity (e.g., sustained winds 74 to 95 mph) in hardest hit places.
Elevated	Preparations should be made for the threat of minor to locally moderate wind damage. If realized, expect damage to unanchored mobile homes, porches, carports, and awnings along with some damage to shingles and siding. Large branches broken off trees, but several shallow-rooted and diseased trees blown down. Unsecured light-weight objects easily blown about and become dangerous projectiles. Dangerous driving conditions on bridges and other elevated roadways, especially for high profile vehicles. A few roads impassable due to large debris. Scattered power outages, especially in areas with above ground lines. Descriptions are consistent with damage caused by tropical storm force winds (e.g., sustained winds 39 to 73 mph) in hardest hit places.
None	Preparations are not needed as appreciable damage is unlikely. However, breezy to windy conditions may still occur.

Surge/Inundation: Impacts

Max Surge/Inundation Threat: Extreme

- Threat for significant, life threatening inundation

Potential Impacts:

- Refer to next slide for detailed description of the impact

Maximum Inundation:

- GA: 6 - 9 feet inundation, SC: 4 – 8 feet inundation (isolated higher)

Timing:

- Most significant inundations to begin this afternoon, increase surge/inundation threat tonight/Saturday

Surge/Inundation Potential Impact Categories/Definitions

Extreme	Preparations should be made for the threat of catastrophic coastal flood damage from sea water. If realized, expect widespread inundation within the flood zone, possibly reaching several miles inland. Extreme beach erosion with several new inland cuts. Many large sections of near-shore roads washed out and/or low-lying escape routes severely flooded. Powerful storm surge and tide greatly accentuated by intense battering wind waves breaching dunes and possibly seawalls in widespread locations resulting in structural damage to shoreline buildings, with several washing into the sea. Damage greatly compounded from considerable floating debris. Extensive damage to marinas, docks, and piers. Numerous small craft broken away from moorings, lifted onshore and stranded. Descriptions are consistent with damage caused by coastal flooding 7 feet or more in depth (above ground level) in hardest hit places.
High	Preparations should be made for the threat of major coastal flood damage from sea water. If realized, expect large areas of inundation within the flood zone. Severe beach erosion. Several sections of near-shore roads washed out and/or low-lying escape routes severely flooded. Scouring storm surge and tide accentuated by battering wind waves breaching dunes and possibly seawalls in scattered locations resulting in structural damage to shoreline buildings, with a few washing into the sea. Damage compounded by floating debris. Moderate to major damage to marinas, docks, and piers. Many small craft broken away from moorings, especially in unprotected anchorages, lifted onshore and stranded. Descriptions are consistent with damage caused by coastal flooding of 5 to 7 feet in depth (above ground level) in hardest hit places.
Moderate	Preparations should be made for the threat of moderate coastal flood damage from sea water. If realized, expect partial inundation within the flood zone. Major beach erosion. A few sections of near-shore escape roads weakened or washed out, especially in historically vulnerable low spots. Storm surge and tide accentuated by wind waves breaching dunes and possibly seawalls in scattered locations to result in damage to shoreline buildings, mainly in historically vulnerable spots. Moderate damage to marinas, docks, and piers. Several small craft broken away from moorings, especially in unprotected anchorages. Descriptions are consistent with damage caused by coastal flooding of 3 to 5 feet in depth (above ground level) in hardest hit places.
Elevated	Preparations should be made for threat of minor to locally moderate coastal flood damage from sea water. If realized, expect partial inundation within the flood zone, especially for low-lying areas. Moderate to locally major beach erosion. Very heavy surf breaching dunes in isolated locations, mainly in historically vulnerable spots. Descriptions are consistent with damage caused by coastal flooding of 1 to 3 feet in depth (above ground level) in hardest hit places.
None	Preparations are not needed as appreciable damage is unlikely. However, rough surf conditions, minor beach erosion, nominal sea water encroachment, and stronger than normal rip currents may still occur.

Flooding Rainfall: Impacts

Max Flooding Threat: **High**

- Storm total rainfall totals: Highest values of 8 to 14 inches with isolated higher amounts possible, especially coastal areas east of I-95
- Possible minor to moderate river flooding, mainly in South Carolina as early as the first part of next week

Potential Impacts:

- Refer to next slide for detailed description of the impact

Timing:

- The greatest threat for heavy rainfall and possible flooding will be tonight through Saturday

Flooding Rainfall Potential Impact Categories/Definitions

Extreme	Preparations should be made for the threat of catastrophic inland flood damage from heavy rain. If realized, expect several to many inland locations to experience major fresh water flooding at or near historic levels with highest (flash) flood waters capable of causing rivers and tributaries to significantly overflow their banks in multiple places. Small streams, creeks, canals, and ditches become raging rivers. Widespread rapid inundation covers both primary and secondary roads. Streets and parking lots become rivers of fast-moving water. Storm drains and retention ponds overflow. Flood waters will affect buildings and homes and may prompt many evacuations and road closures. Rescues may be necessary. Descriptions are consistent with damage caused by heavy rain where highest totals greatly exceed amounts conducive for (flash) flooding.
High	Preparations should be made for the threat of major inland flood damage from heavy rain. If realized, expect several inland locations to experience major fresh water flooding with highest (flash) flood waters capable of causing rivers and tributaries to overflow their banks in multiple places. Small streams, creeks, canals, and ditches become dangerous rivers. Widespread rapid inundation covers both primary and secondary roads. Streets and parking lots become rivers of moving water. Storm drains and retention ponds overflow. Flood waters may affect buildings and homes and could prompt many evacuations and road closures. Rescues may be necessary. Descriptions are consistent with damage caused by heavy rain where highest totals well exceed amounts conducive for (flash) flooding.
Moderate	Preparations should be made for the threat of moderate inland flood damage from heavy rain. If realized, expect several inland locations to experience moderate fresh water flooding with highest (flash) flood waters capable of causing rivers and tributaries to become swollen and overspill their banks in a few places, mainly in historically vulnerable places. Small streams, creeks, canals, and ditches overflow. Expanded areas of rapid inundation occur at underpasses, low-lying spots, and poor drainage areas. Some streets and parking lots take on moving water. Storm drains and retention ponds overflow. Flood waters may prompt several evacuations and road closures. Descriptions are consistent with damage caused by heavy rain where highest totals notably exceed amounts conducive for (flash) flooding.
Elevated	Preparations should be made for the threat of minor inland flood damage from heavy rain. If realized, expect several inland locations to experience minor fresh water flooding with highest (flash) flood waters capable of causing small streams, creeks, canals, and ditches to become swollen and overflow in a few places. Quick ponding of water occurs at underpasses, low-lying spots, and poor drainage areas. Storm drains and retention ponds become near-full and begin to overflow in a few places. Flood waters may prompt a few evacuations and brief road closures. Descriptions are consistent with damage caused by heavy rain where highest totals are near amounts conducive for (flash) flooding.
None	Preparations are not needed as appreciable damage is unlikely. However, heavy rain and nuisance flooding may still occur.

Tornado/Waterspout: Impacts

Max Tornado Threat : Elevated

- Elevated threat for isolated tornadoes/waterspouts mainly along and east of I-95, highest near the coast

Potential Impacts:

- Refer to next slide for detailed description of the impact

Timing:

- Mainly later this afternoon through Saturday

Tornado/Waterspout Potential Impact Categories/Definitions

Extreme	Preparations should be made for the threat of major to catastrophic tornado and/or waterspout damage. If realized, expect numerous locations to experience tornadoes and waterspouts, with many possibly strong to violent in intensity and having longer and wider damage tracks. Descriptions are consistent with a historic outbreak where significant tornadoes and waterspouts are very likely to occur.
High	Preparations should be made for the threat of major tornado and/or waterspout damage. If realized, expect numerous locations to experience tornadoes and waterspouts, with several of them possibly strong to violent in intensity and having longer and wider damage tracks. Descriptions are consistent with an outbreak where tornadoes and waterspouts are likely to occur.
Moderate	Preparations should be made for the threat of moderate tornado and/or waterspout damage. If realized, expect scattered locations to experience tornadoes and waterspouts, with a few of them possibly strong to violent in intensity. Descriptions are consistent with an event where tornadoes and waterspouts are more likely to occur than not to occur.
Elevated	Preparations should be made for the threat of minor to locally moderate tornado and/or waterspout damage. If realized, expect isolated to widely scattered locations to experience tornadoes and waterspouts. Descriptions are consistent with an event where tornadoes and waterspouts are less likely to occur than to occur.
None	Preparations are not needed as appreciable damage is unlikely. However, showers and thunderstorms with strong wind gusts may still occur.

Summary

Hazard		Greatest Impacts	Timing	Location
High Wind		Major tree damage, potential damage to structures, widespread power outages possible inland, likely near the coast	This afternoon through Saturday	Worst conditions along the coast
Storm Surge/Inundation		Life-threatening. Roads near the coast flooded or washed out. Moderate to Severe coastal erosion. Floating debris and wave action could damage or destroy coastal structures. Heavy rainfall during times of high tide will exacerbate coastal flooding.	Through Saturday	Highest for GA coast, including sounds/bays and inlets. SC also should prepare for dangerous/life threatening inundations
Flooding Rain		Flash flooding possible. Small rivers, streams/creeks could overflow. Flooding of poorly drained/low lying areas. Roads could be flooded/damaged especially close to coast.	This afternoon through Saturday	Mainly from I-95 east to the coast
Tornado/Waterspout		Elevated threat for isolated tornadoes.	This afternoon through Saturday	Highest threat along the immediate coast
Marine		Strongest/hurricane force winds over coastal waters. Wind gusts exceeding 100 knots, seas building to at least 20-30 feet will create dangerous conditions for all vessels	This afternoon through Saturday	All waters of southeast SC and GA, highest seas and strongest winds offshore
Beach/Surf		Dangerous, life threatening surf conditions, rip currents and beach erosion	Later tonight through Saturday	All beaches

Contact and Next Briefing Information

Next Webinar Briefing
When: This afternoon
(More information to follow in an e-mail)

Briefing Available At:

<http://www.weather.gov/media/chs/briefings/LatestBriefing.pdf>

Briefing Webpage:

<http://weather.gov/chs/briefing>

Web:

<http://weather.gov/chs>

Phone (public):

(843) 747-5860

E-mail:

nws.charlestonsc@noaa.gov

Facebook:

[NWSCharlestonSC](#)

Twitter:

[@NWSCharlestonSC](#)

YouTube:

[NWSCharleston](#)

Disclaimer: The information contained within this briefing is time-sensitive, do not use beyond 6 hours after issuance